Hot Mix Testing Recertification Quality Control / Quality Assurance ## **DOT** Employee Timesheet Information Charge to Office Overhead AFE- 71B5 Function-1174 ## **IMPORTANT** Recertification is only for individuals currently certified and actively participating on Asphalt Concrete Projects (must attend certification class every 8 years) PDH's available from SDDOT Certification Office #### **Call/e-mail:** Jerry Schaefer (605-773-5661) Bryce Chambers (605-773-7042) Nicki Miller (605-773-3403) to request PDH's #### **Course Materials** - QC/QA Asphalt Concrete Training Manual - Standard Specifications for Roads and Bridges (2015 Edition) Sections 320 and 322 - Supplemental Specifications - South Dakota DOT Materials Manual Minimum Sample and Test Requirements (MSTR) - Example Problems Packet ## Course Agenda - Sampling Hot Mix & Liquid Asphalt - Binder Content - Hydrated Lime - Moisture in the Mix - RAP Content - Asphalt Draindown - Correlation Testing - Core Dryback - Recertification Exam ## Asphalt Concrete Production Control - Preconstruction meeting by Contractor - Line of authority shown for both QC and QA personnel - Certified testing personnel - Calibrated test equipment - Quality Control plan - Test strip or procedure for establishing roller pattern ## Certification Requirements - Testers must be QC/QA certified in SD and have proof of certification - Testing equipment calibration records shall be available on National Highway System Projects, Gyratory internal angle calibrated - Requirements: Materials Testing & Inspection Certification Program Manual ## Certified Technicians • The certified technicians must be present at the plant and roadway whenever the plant is supplying asphalt concrete to the roadway. ## Mix Design Report - Approved Mix Design Report - Posted in both QC and QA lab - Mix compaction temperatures - Job Mix Formula - Gyratory, Rice, & other Mix Design test results - Manufactured Fines % or FAA - Aggregate Composite % H₂O at SSD - Aggregate composite Gsb and -#4 Gsb ## Sampling Hot Mix ## Liquid Asphalt Samples - PG Grades, sampled by contractor, witnessed by DOT, inline between storage tank and dryer drum, Frequency once per 200 ton, Daily oil cutoff from tank stick, (SD 314), Spot check on asphalt binder during the day, Maintain quantities of PG asphalt used - Asphalt Emulsions and Cutbacks, sampled once per 100 ton, DOT, shot records and quantities used - Materials Manual MSTR and Section 2 Training Manual ## **Binder Content** - Asphalt binder sample - In-line between storage tank and mix plant - One sample per 200 ton - Asphalt binder content - Daily cutoff (SD 314) - Tank stick - Form DOT-89 - Problem ## Problem #1 #### Asphalt Binder Content (SD 314) #### Complete the DOT-89 form below. What is the Job Mix Formula Tolerance? | TANK METHOD | | |---|-------| | A. Beginning Specific Gravity of Bitumen @ 60°F | 1.035 | | B. Beginning Weight Per Gallon @ 60°F | 8.630 | | C. Temperature of Bitumen in Tank When Check Starts | 295* | | D. Weight Per Gallon of Bitumen at Temperature | | | E. Gallons in Tank When Check Starts (calibrated stick) | 29272 | | Gallons at Start (at start of tank use) | | | f. Weight of Bitumen in Tank (start check) (D x E / 2000) | | | G. Weight of Bitumen Added to Tank(s) | | | H. Temperature of Bitumen in Tank When Check Ends | 295* | | Gallons in Tank When Check Ends (calibrated stick) | 29094 | | J. Ending Specific Gravity of Bitumen @ 60°F | 1.035 | | K. Ending Weight Per Gallon @ 60°F | 8.630 | | L. Weight Per Gallon at Temperature | | | M. Weight of Bitumen in Tank (end check) (I x L / 2000) | | | Left in Storage (at end of tank use) | | | N. Weight of Bitumen Used (F + G - M) | | | O. Weight of Mix Produced (Tons) | | | P. Percent Bitumen in Mix (N /O x 100) | | | | | *Temp. Correction Factor Chart in SD 314 | G. | Load # | Invoice # | Tons | |----|--------|-----------|-------| | | 1 | 10007 | 26.80 | | | 2 | 10009 | 26.47 | | | 3 | 10012 | 33.79 | | | 4 | 10017 | 40.64 | | | 5 | 10019 | 25.65 | | Summary of Mix Produced | | | | | |-------------------------|------|------|--|--| | To Road | Tons | | | | | Plant Waste | 0.0 | Tons | | | | Road Waste0.0 | | Tons | | | | To Others 0.0 | | Tons | | | | Produced | Tons | | | | Asphalt Binder Content (SD314) • D. Weight Per Gallon of Bitumen at Temperature = $$8.630 \times 0.9204$$ (Temp. Correction Factor) = 7.943 • f. Weight of Bitumen in Tank (start check) $$= D \times \frac{E}{2000} = 7.943 \times \left(\frac{29272}{2000}\right) = 116.25$$ • G. Weight of Bitumen Added to Tank(s) Add Loads together $$\rightarrow 26.80 + 26.47 + 33.79 + 40.64 + 25.65 = 153.35$$ • L. Weight Per Gallon at Temperature = $$8.630 \times 0.9204$$ (Temp. Correction Factor) = 7.943 Asphalt Binder Content (SD314) M. Weight of Bitumen in Tank (end check) $$= L \times \frac{I}{2000} = 7.943 \times \left(\frac{29094}{2000}\right) = 115.55$$ • N. Weight of Bitumen Used $$= f + G - M = 116.25 + 153.35 - 115.55 = 154.05$$ - O. Weight of Mix Produced (Tons) - From Summary of Mix Produced = **3707.24 Tons** - P. Percent Bitumen in Mix $$=$$ $\left(\frac{N}{0}\right) \times 100 = \left(\frac{154.05}{3707.24}\right) \times 100 = 4.16$ % • Percent used by Test: 4.2 % #### Asphalt Binder Content (SD 314) #### Complete the DOT-89 form below. What is the Job Mix Formula Tolerance? ± 0.3 Tons 26.80 26.47 33.79 40.64 25.65 Tons Tons Tons Tons Tons | TANK METHOD | | | | | |---|-----------|-------------|-----------------|-------------| | A. Beginning Specific Gravity of Bitumen @ 60°F | 1.035 | | | | | B. Beginning Weight Per Gallon @ 60°F | 8.630 | *Temp. Cor | | | | C. Temperature of Bitumen in Tank When Check Starts | 295* | Factor Cha | rt in SD 314 | | | D. Weight Per Gallon of Bitumen at Temperature | 7.943 | | | | | E. Gallons in Tank When Check Starts (calibrated stick) | 29272 | | | | | Gallons at Start (at start of tank use) | | G. Load # | Invoice # | Ton | | f. Weight of Bitumen in Tank (start check) (D x E / 2000) | 116.25 | 1 | 10007 | 26.8 | | G. Weight of Bitumen Added to Tank(s) | 153.35 ← | 2 | 10009 | 26.4 | | H. Temperature of Bitumen in Tank When Check Ends | 295* | 3 | 10012 | 33.7 | | Gallons in Tank When Check Ends (calibrated stick) | 29094 | 4 | 10017 | 40.6 | | J. Ending Specific Gravity of Bitumen @ 60°F | 1.035 | 5 | 10019 | 25.6 | | K. Ending Weight Per Gallon @ 60°F | 8.630 | | | | | L. Weight Per Gallon at Temperature | 7.943 | Summa | ry of Mix Produ | uced | | M. Weight of Bitumen in Tank (end check) (I x L / 2000) | 115.55 | To Road | 3707.24 | <u>4</u> To | | Left in Storage (at end of tank use) | | Plant Waste | 0.0 | <u>)</u> To | | N. Weight of Bitumen Used (F + G - M) | 154.05 | Road Waste | 0.0 |) To | | O. Weight of Mix Produced (Tons) | 3707.24 ← | To Others | 0.0 | _
О То | | P. Percent Bitumen in Mix (N / O x 100) | 4.16 | Produced | 3707.2 | _ | | 1.1 Green Brainen in Wilk (N. 70 x 100) | 7110 | . roudced | 0707.2 | <u> </u> | ## Hydrated Lime - One sample per 750 tons, DOT - Covered by certified lime plant if furnished by Pete Lien and Sons RC, sampled by DOT Central Lab on random basis - Lime cutoff form DOT-33Q - Specification allows Contractor to add 1.00% hydrated lime to mix and not have to verify the Tensile Strength Ratio (TSR), min. 80 required, for all levels. ## Hydrated Lime - Specification requires Contractor to add hydrated lime to aggregate containing a minimum moisture content of 1.0% above the saturated surface dry (SSD) condition of the aggregate as noted on the approved job mix formula. - Problem ## Problem #2 #### **Hydrated Lime** #### Complete the DOT-33Q form below. What is the Job Mix Formula Tolerance? | | | | Tank at Start (Tons)
at start of project only) | 41.23 | | |----|--------|-------------------|---|-------------|----------------| | | B. V | Veight of Lime Ad | ded to Tank (Tons) | | | | | C. V | | Tank at End (Tons)
e (at end of project only) | 39.37 | | | | D. \ | Weight of Lime Us | ed (A + B - C) (Tons) | | | | | E. V | Veight of Mix Pro | duced (Tons) | | | | | F. P | ercent of Lime in | Mix (D / E x 100) | | | | | | | | | | | В. | Load # | Invoice # | Tons | Summary o | f Mix Produced | | | 2 | 5552 | 34.90 | To Road | 3707.24 | | | | | | Plant Waste | 0.0 | | | | | | Road Waste | 0.0 | | | | | | To Others | 0.0 | | | | | | Produced | 3707.24 | #### Hydrated Lime Complete the DOT-33Q form below. What is the Job Mix Formula Tolerance? ± 0.10 ## Moisture in the Mix SD 305 - One sample per 10,000 tons of hot mix, DOT sampled from paver area - 1,500 to 3,000 gram sample - (SD 305) - Problem ## Problem #3 #### Moisture in the Mix #### Complete the calculations below. What is the max % moisture allowed? _____ | Α. | Container Number: | 1 | |----|--|--------| | B. | Weight of container and cover (g): | 222.3 | | C. | Weight of container, cover and sample (g): | 1723.7 | | D. | Apparent dry weight (g): (C – B) | | | E. | Actual dry weight (g): (J – B) | | | F. | Moisture in material (g): (D − E) | | | G. | % Moisture in the Mix: (F / E) * 100 | | #### DRYING WEIGH BACK AREA (H) | | Time | Weight (g) | |--------------------------------|----------|------------| | | 12:00 PM | 1722.1 | | | 2:00 PM | 1721.9 | | | 3:00 PM | 1721.8 | | | | | | | | | | J. Weight of material and pan: | | 1721.8 | | Percent Moisture in the | he Mix: | | |-------------------------|---------|--| | | | | Spec: #### Moisture in the Mix | Α. | Container Number: | 1 | |----|--|--------| | B. | Weight of container and cover (g): | 222.3 | | C. | Weight of container, cover and sample (g): | 1723.7 | | D. | Apparent dry weight (g): (C – B) | 1501.4 | | E. | Actual dry weight (g): (J – B) | 1499.5 | | F. | Moisture in material (g): (D − E) | 1.9 | | G. | % Moisture in the Mix: (F / E) * 100 | 0.13 | # $\mathbf{D} = 1723.7 - 222.3 = 1501.4$ $\mathbf{E} = 1721.8 - 222.3 = 1499.5$ $\mathbf{F} = 1501.4 - 1499.5 = 1.9$ $\mathbf{G} = \left(\frac{1.9}{1499.5}\right) \times 100 = 0.13$ #### DRYING WEIGH BACK AREA (H) | | Time | Weight (g) | |------|-------------------------|------------| | | 12:00 PM | 1722.1 | | | 2:00 PM | 1721.9 | | | 3:00 PM | 1721.8 | | | | | | | | | | J. W | ht of material and pan: | 1721.8 | Percent Moisture in the Mix: 0.1 % Spec: 0.3% max ## Impermeable Mix + Heat + Moisture ## Warm Mix – Foaming Device ## **RAP Content** Q_R or HR mixes - RAP percentage - Daily cutoff - Requirements for scales? - 0.5% accuracy based on the net weight - Belt scales and moisture contents - Form DOT-93 - Problem ## Problem #4 #### **RAP Content** Complete the DOT-93 form below. Use the RAP equation sheet found in the Problems Packet. What is the Job Mix Formula Tolerance? _____ | A. | Total of hot mix produced by tickets (tons) | 3707.2 | |----------------------------------|---|--------| | В. | Moisture in the mix percentage (most recent one tested) | 0.13 | | C. | Moisture in the mix (tons) | | | D. | Total dry amount of hot mix produce for the day (tons) | | | E. | Added binder percentage by cutoff (DOT-89) | 4.20 | | F | Total amount of added binder (tons) | | | G. | Added lime percentage by cutoff (DOT-33Q) | 0.99 | | H. | Total amount of added lime (tons) | | | I. | Total dry Virgin MA and RAP from tickets & cutoffs (tons) | | | WEIGH | BRIDGE ENTRIES | | | J. | Weight of Virgin MA from weight bridge totalizer (tons) | 2761. | | K. | Percentage moisture in Virgin MA | 3.9 | | L. | Weight of water in in Virgin MA (tons) | | | M. | Weight of dry Virgin MA (tons) | | | N. | Weight of RAP from weigh bridge totalizer (tons) | 830.2 | | | Percent moisture in RAP | 0.2 | | Ο. | | I | | O.
P. | Weight of water in the RAP mixture (tons) | | | P.
Q. | Weight of dry RAP from weigh bridge totalizer (tons) | | | Р. | | | | P.
Q.
R. | Weight of dry RAP from weigh bridge totalizer (tons) | | | P.
Q.
R. | Weight of dry RAP from weigh bridge totalizer (tons) Total dry Virgin MA and RAP from weigh bridges (tons) RCENTAGES Percentage of RAP based on weigh bridges | | | P.
Q.
R.
<u>RAP PEI</u> | Weight of dry RAP from weigh bridge totalizer (tons) Total dry Virgin MA and RAP from weigh bridges (tons) RCENTAGES | | #### **RAP Content** #### **WEIGH TICKET ENTRIES** C. Moisture in the mix (tons): $$\frac{A \times \left(\frac{B}{100}\right)}{\left[1 + \left(\frac{B}{100}\right)\right]} = \frac{3707.24 \times \left(\frac{0.13}{100}\right)}{\left[1 + \left(\frac{0.13}{100}\right)\right]} = 4.81$$ D. Total dry amount of hot mix produced for the day (tons): $$D = A - C = 3707.24 - 4.81 = 3702.43$$ F. Total amount of added binder (tons): $$F = A \times \left(\frac{E}{100}\right) = 3707.24 \times \left(\frac{4.20}{100}\right) = 155.70$$ H. Total amount of added lime (tons): $$H = A \times \left(\frac{G}{100}\right) = 3707.24 \times \left(\frac{0.99}{100}\right) = 36.70$$ I. Total dry Virgin MA and RAP from tickets & cutoffs (tons): $$I = D - (F + H) = 3702.43 - (155.70 + 36.70) = 3510.03$$ #### **RAP Content** #### **WEIGH BRIDGE ENTRIES** L. Weight of water in Virgin MA (tons): $$\frac{J \times \left(\frac{K}{100}\right)}{\left[1 + \left(\frac{K}{100}\right)\right]} = \frac{2761.1 \times \left(\frac{3.9}{100}\right)}{\left[1 + \left(\frac{3.9}{100}\right)\right]} = 103.64$$ M. Weight of dry Virgin MA (tons): $$M = I - L = 2761.1 - 103.64 = 2657.46$$ P. Weight of water in the RAP mix (tons):): $$\frac{N \times (\frac{O}{100})}{\left[1 + (\frac{O}{100})\right]} = \frac{830.2 \times (\frac{0.2}{100})}{\left[1 + (\frac{0.2}{100})\right]} = 1.66$$ Q. Weight of dry RAP from weight bridge totalizer (tons): $$Q = N - P = 830.2 - 1.66 = 828.54$$ R. Total dry Virgin MA and RAP from weigh bridges (tons): $$R = M + Q = 2657.46 + 828.54 = 3486.0$$ #### **RAP Content** #### **RAP PERCENTAGES** S. Percentage of RAP based on weigh bridges: $$S = \left(\frac{Q}{R}\right) \times 100 = \left(\frac{828.54}{3486.0}\right) \times 100 = 23.8 \%$$ T. Percentage of RAP based on weigh tickets: $$T = {Q \choose I} \times 100 = {828.54 \choose 3510.03} \times 100 = 23.6 \%$$ U. % difference between scale tickets and weigh bridges: $$U = \left(\frac{I - R}{I}\right) \times 100 = \left(\frac{3510.03 - 3486.0}{3510.03}\right) \times 100 = 0.68\%$$ Percent RAP by Test (weigh bridges) = 24 % JMF tolerance $= \pm 5$ #### **RAP Content** | WEIGH | TICKET ENTRIES | | | |---------|---|---------|---------------| | Α. | Total of hot mix produced by tickets (tons) | 3707.24 | | | В. | Moisture in the mix percentage (most recent one tested) | 0.13 | | | С. | Moisture in the mix (tons) | 4.81 | | | D. | Total dry amount of hot mix produce for the day (tons) | 3702.43 | | | E. | | 4.20 | | | E.
F | Added binder percentage by cutoff (DOT-89) | 155.7 | | | | Total amount of added binder (tons) | | | | G. | Added lime percentage by cutoff (DOT-33Q) | 0.99 | | | Н. | Total amount of added lime (tons) | 36.7 | | | I. | Total dry Virgin MA and RAP from tickets & cutoffs (tons) | 3510.03 | | | WEIGH | BRIDGE ENTRIES | | | | J. | Weight of Virgin MA from weight bridge totalizer (tons) | 2761.1 | | | K. | Percentage moisture in Virgin MA | 3.9 | | | L. | Weight of water in in Virgin MA (tons) | 103.64 | | | M. | Weight of dry Virgin MA (tons) | 2657.46 | | | N. | Weight of RAP from weigh bridge totalizer (tons) | 830.2 | | | 0. | Percent moisture in RAP | 0.2 | | | P. | Weight of water in the RAP mixture (tons) | 1.66 | | | Q. | Weight of dry RAP from weigh bridge totalizer (tons) | 828.54 | | | R. | Total dry Virgin MA and RAP from weigh bridges (tons) | 3486.0 | | | RAP PER | RCENTAGES | | | | S. | Percentage of RAP based on weigh bridges | 23.8 | → 24 % | | T. | Percentage of RAP based on weigh tickets | 23.6 | | | U. | % difference between scale tickets and weigh bridges | 0.68 | | What is the Job Mix Formula Tolerance? ±5% ## Asphalt Draindown Procedure SD 306 - Used on Class S or SMA - Determines the amount of draindown material in an uncompacted bituminous paving mixture - Problem #### Draindown #### Calculate the draindown percentage on the DOT-91 form below. | Sample ID
File No. | | DOT - 91
9-15 | | | | | |---------------------------|---------|------------------|--------------------------------|------------------|-------|--| | PROJECT | COUNTY | , | | | PCN | | | Field # | Date Sa | ampled | | Date Tested | - 11 | | | Sampled By | | Tested | Ву | Checked By | | | | МіхТуре | Class S | Asphalt | Cement | Cellulose Fibers | | | | | | | Weight of test sample | 1327.4 | grams | | | Weight of container empty | 52.3 | grams | Weight of container after test | 53.1 | grams | | | Draindown | | ≤ 0.3% | Temperature of test sample | 300 | _ °F | | # Problem #5 - Answer | Sample ID
File No. | / Comment of the comm | | | | | | | | |---------------------------|--|------------|--------------------------------|------------------|-------|----------|--|--| | PROJECT | cou | INTY | | | PCN | | | | | Field # | Dat | te Sampled | Date Tested | - 11 - 125- | | | | | | Sampled By | | Tested 8 | Зу | Checked By | | | | | | МіхТуре | Class S | Asphalt | Cement | Cellulose Fibers | S | <u> </u> | | | | | | | Weight of test sample | 1327.4 | grams | | | | | Weight of container empty | 52.3 | grams | Weight of container after test | 53.1 | grams | | | | | Draindown 0.1 | | ≤ 0.3% | Temperature of test sample | 300 | °F | | | | $$\left(\frac{(53.1 - 52.3)}{1327.4}\right) \times 100 = 0.06 = 0.1\%$$ # Hot Mix Correlation Testing - Sample supplied by contractor, may be plant produced if spot leveling, Specifications - Gyratory (SD 318) - Theoretical Max Sp. Gr., Rice (SD 312) - Air Void calculation on form DOT-69 # Bulk Specific Gravity Reheat Correlation - 1st sublot of material - Cool to room temperature, reheat to compaction temperature - Used for IA tolerances and if QC vs. QA correlation problems occur - Shows aggregate and asphalt mixture absorption rates # Approximate Test Size and Tests Needed - Bulk Specific Gravity of Compacted mix, Gyratory specimens (SD 318), 2 made @ N_{des} at 115 \pm 5 mm , approximately 4500 to 4800 grams - If gyratory specimen doesn't compact to 115 ± 5 mm, use the following equation: ``` \frac{115 \times [Actual wt. of specimen (g)]}{(Actual height of specimen)} = amount needed for correct height (115 x 4505.6) / 110.5 = 4689.1 grams ``` - Theoretical maximum specific gravity of uncompacted mix, Rice, (SD 312) - $\frac{3}{4}$ " nominal mix \rightarrow 2,000 grams min. - $\frac{1}{2}$ " nominal mix \rightarrow 1,500 grams min. DOT-86 Gyratory Worksheet Complete the DOT-86 for a Q2R Mix. **Use the equation sheet in the Problems Packet.** | WIIX TEMP | 2/5 | | | | | | | |--------------------|----------------------|----------------------------|-----------|------------------|---------|--------------|--| | | | | | No. of gyrations | | | | | % binder Pb | 5.4 | | N initial | | | Gse | | | Gsb | 2.609 | | N design | | | Pba | | | binder Gb | 1.035 | | N max | | | Pbe | | | dust (- #200) | 3.70 | | | | | | | | lime | 0.99 | Spec. A | (Ndes) | Spec. E | (Ndes) | | | | dust(-#200) + lime | | @ N ini | @ N des | @ N ini | @ N des | | | | a) Height, mm | | 124.2 | 115.7 | 124.6 | 115.9 | | | | b) Weight in air | | | 4738.1 | | 4746.5 | | | | c) Weight in wat | er | | 2724.9 | | 2729.9 | | | | d) SSD Weight | | | 4741.8 | | 4749.6 | | | | e) Gmb (measur | ed) b/(d-c |) | | | | | | | f) Gmb (calculat | ed) | Gmm #1 | | Gmm #2 | | | | | Weight of | sample in air | 1505.3 | | 1523.9 | | | | | Weight of ca | anister + H ₂ O | 1275.3 | | 1275.3 | | | | Weight | of canister + F | l₂O + sample | 2166.6 | | 2177.5 | | | | | Tempera | ature of water | 24.4 | | 24.4 | | | | | H ₂ O cor | rection factor | 1.0001 | | 1.0001 | | | | | Rice | SpGr (Gmm) | | | | | | | | | | | | | | | | | Averag | e Max SpGr | (Gmm) | | | | | | | _ | N initial | N design | | | | | | Average Gm | ıb | | | | | | | | % of Rice S | pGr (Gmm) | Dust to | | | % Air Voids (Va) | | % VMA | | % VFA | | Binder Ratio | | | Specs: | | | | | | | | | - | | | | | | | | **DOT-86 Gyratory Worksheet** $$dust(-#200) + lime = 3.7 + 0.99 = 4.7$$ **Spec. A:** Gmb measured = $$\frac{b}{(d-c)} = \frac{4738.1}{(4741.8 - 2724.9)} = 2.349$$ **Spec. B:** Gmb measured = $$\frac{b}{(d-c)} = \frac{4746.5}{(4749.6 - 2729.9)} = 2.350$$ Spec. A: Gmb calculated = $$\frac{\text{(Gmbmeas} \times \text{height @ Ndes)}}{\text{(height @ Nini)}} = \frac{(2.349 \times 115.7)}{124.2}$$ = 2.188 **Spec. B:** Gmb calculated = $$\frac{\text{(Gmbmeas } \text{height @ Ndes)}}{\text{(height @ Nini)}} = \frac{(2.350 \times 115.9)}{124.6} = 2.186$$ Average Gmb @ Ninitial $$= \frac{(2.188 + 2.186)}{2} = 2.187$$ Average Gmb @ Ndesign = $$\frac{(2.349 + 2.350)}{2}$$ = 2.350 #### No. of gyrations - Spec. Book Sect. 322 (Q2R Table G) - $N_{initial} = 6$ - $\begin{array}{lll} \bullet & N_{design} & = & 50 \\ \bullet & N_{max} & = & 75 \end{array}$ DOT-86 Gyratory Worksheet $$\mathbf{Rice\ SpGr} = \left[\frac{\text{wt.of\ sample\ in\ air}}{(\text{wt.of\ sample\ in\ air}) + (\text{wt.of\ canister} + \text{H}_2\text{O}) - (\text{wt.of\ canister} + \text{H}_2\text{O} + \text{sample})} \right] \times \mathbf{Corr.\ Factor}$$ Average Max SpGr (Gmm) = $$\frac{(2.452 + 2.451)}{2}$$ = 2.452 % of Rice SpGr (Gmm) @ Ninitial = $$\frac{\text{Avg. Gmb}}{\text{Avg. Max SpGr}} \times 100 = \frac{2.187}{2.452} \times 100 = 89.2 \%$$ % of Rice SpGr (Gmm) @ Ndesign = $$\frac{\text{Avg. Gmb}}{\text{Avg. Max SpGr}} \times 100 = \frac{2.350}{2.452} \times 100 = 95.8 \%$$ DOT-86 **Gyratory Worksheet** % Air Voids (Va) = $$\left(\frac{\text{Gmm} - \text{Gmb}}{\text{Gmm}}\right) \times 100 = \left(\frac{2.452 - 2.350}{2.452}\right) \times 100 = 4.2\%$$ $$Ps = 100 - Pb = 100 - 5.4 = 94.6\%$$ % VMA = 100 - $$\left(\frac{\text{Gmb} \times \text{Ps}}{\text{Gsb}}\right)$$ = 100 - $\left(\frac{2.350 \times 94.6}{2.609}\right)$ = 14.8% % VFA = $$\left(\frac{\text{VMA} - \text{Va}}{\text{VMA}}\right) \times 100 = \left(\frac{14.8 - 4.2}{14.8}\right) \times 100 = 72\%$$ (whole percent) Gse = $$\frac{100 - Pb}{\left(\frac{100}{Gmm}\right) - \left(\frac{Pb}{Gb}\right)} = \frac{100 - 5.4}{\left(\frac{100}{2.452}\right) - \left(\frac{5.4}{1.035}\right)} = 2.660$$ DOT-86 **Gyratory Worksheet** **Pba** = $$100 \times \left(\frac{\text{Gse} - \text{Gsb}}{\text{Gse} \times \text{Gsb}}\right) \times \text{Gb} = 100 \times \left(\frac{2.660 - 2.609}{2.660 \times 2.609}\right) \times 1.035 = 0.76 \%$$ **Pbe** = Pb - $$\left(\frac{\text{Pba} \times \text{Ps}}{100}\right)$$ = 5.4 - $\left(\frac{0.76 \times 94.6}{100}\right)$ = 4.7% **Dust to Binder Ratio** = $$\left(\frac{\text{dust} - \#200 + \text{lime}}{\text{Pbe}}\right) = \left(\frac{4.7}{4.7}\right) = 1.0$$ #### **Specs:** Spec Book - Sect. 322 (Q2R mix) - TABLE L (% Air Voids) \rightarrow 4.0% \pm 1.0% - TABLE I (% VMA) \rightarrow *minimum 13.5% during production - TABLE J (% VFA) \rightarrow *evaluated @ mix design only - Dust to Binder Ratio \rightarrow 0.6 to 1.4 -or- 0.8 to 1.6 (depends on gradation @ mix design) Answer Q2R Mix Average Max SpGr (Gmm) 2.452 | | N initial | N design | |----------------------|-----------|----------| | Average Gmb | 2.187 | 2.350 | | % of Rice SpGr (Gmm) | 89.2 | 95.8 | | | | | | | | Dust to | | |------------------|-----------|-------|-----------|-------|---------------|--------------|-----------| | % Air Voids (Va) | 4.2 | % VMA | 14.8 | % VFA | 72 | Binder Ratio | 1.0 | | Specs: | 4.0 ± 1.0 | | *13.5 min | *n | nix design or | ıly | 0.6 - 1.4 | | ' | | ' | | | | | -or- | 0.8 - 1.6 # QC/QA In Place Pavement Density - 2 samples per 1000 tons, random location determined by DOT, (SD 315) - No buffer zone - Cores taken by contractor and sawed - Inspected for damage to cores - Tested by DOT, evaluated statistically for specification # Core Dryback Procedure - Test procedure (SD 315) - Get added moisture from coring process out of cores - Form DOT-42Q - PROBLEM ### Core Dryback #### Complete the DOT-42Q form below. #### **Theoretical Maximum Specific Gravity** Sublot No. Max. Sp. Gr. | 1 | 2 | 3 | 4 | 5 | | | |-------|-------|-------|-------|-------|--|--| | 2.447 | 2.452 | 2.452 | 2.450 | 2.441 | | | Lot Average Maximum Specific Gravity (Standard) #### **In-Place Density Measurement** Percent of Standard = [(Core Bulk Specific Gravity / Lot Average Maximum Specific Gravity)] x 100 | Core | | | | Station | | | | | | | | Reheat | Core Bulk | | Average | |--------|--------|------|------------|---------|------|--------|------|-------|------------|-----------|--------|------------|-----------|------------|----------| | Sublot | | Rand | Cumulative | for | Rand | Paving | Dist | ance | Actual Dry | Weight in | SSD | Correction | Specific | Percent of | Percent | | No. | Height | Nbr. | Tonnage | Core | Nbr | Width | from | n C/L | Weight | Water | Weight | Factor | Gravity | Standard | Standard | | 1 A | 2.00 | .61 | 305 | 165+52 | .28 | 11 | 3.1 | LT | 1340.3 | 757.7 | 1351.7 | $>\!\!<$ | 2.256 | | | | 1 B | 2.25 | .99 | 995 | 123+71 | .65 | 11 | 7.2 | LT | 1430.2 | 808.0 | 1440.2 | X | 2.262 | | | | 2 A | 2.13 | .06 | 1,030 | 121+59 | .17 | 11 | 1.9 | LT | 1308.2 | 739.8 | 1314.7 | X | 2.276 | | | | 2 B | 2.50 | .65 | 1,825 | 73+42 | .18 | 11 | 2.0 | LT | 1530.2 | 860.2 | 1541.3 | X | 2.247 | | | | 3 A | 2.13 | .01 | 2,005 | 62+51 | .82 | 11 | 9.0 | LT | 1312.5 | 739.0 | 1321.8 | X | 2.252 | | | | 3 B | 2.25 | .32 | 2,660 | 22+82 | .69 | 11 | 7.6 | LT | 1386.8 | 780.6 | 1397.0 | \times | 2.250 | | | | 4 A | 2.38 | .00 | 3,000 | 2+22 | .26 | 11 | 2.9 | LT | 1504.5 | 851.9 | 1510.3 | \times | 2.285 | | | | 4 B | 1.75 | .84 | 3,920 | 143+72 | .90 | 11 | 9.9 | RT | 1197.8 | 679.8 | 1202.2 | X | 2.293 | | | | 5 A | 2.38 | .36 | 4,180 | 127+23 | .10 | 11 | 1.1 | RT | 1441.7 | 802.7 | 1449.0 | \times | 2.231 | | | | 5 B | 2.25 | .07 | 4,535 | 104+71 | .59 | 11 | 6.5 | RT | 1463.7 | 832.4 | 1467.9 | \times | 2.303 | | | | Percent Density: _ | | |--------------------|--| |--------------------|--| ### Problem #7 - Answer #### Core Dryback Lot Avg. Max SpGr (Standard) = $$\frac{(2.447 + 2.452 + 2.452 + 2.450 + 2.441)}{5}$$ = 2.448 **Percent of Standard** = $$\left(\frac{\text{Core Bulk Specific Gravity}}{\text{Lot Avg.Max SpGr}}\right) \times 100$$ (round to the hundredth) Average Percent Standard = $$\frac{(\% \text{ of Standard A} + \% \text{ of Standard B})}{2}$$ (round to the tenth) # Problem #7 - Answer #### Core Dryback #### Complete the DOT-42-Q form below. #### **Theoretical Maximum Specific Gravity** Sublot No. Max. Sp. Gr. | 1 | 2 | 3 | 4 | 5 | | | |-------|-------|-------|-------|-------|--|--| | 2.447 | 2.452 | 2.452 | 2.450 | 2.441 | | | Lot Average Maximum Specific Gravity (Standard) 2.448 #### **In-Place Density Measurement** Percent of Standard = [(Core Bulk Specific Gravity / Lot Average Maximum Specific Gravity)] x 100 | Core | | | | Station | | | | | | | | Reheat | Core Bulk | | Average | |--------|--------|------|------------|---------|------|--------|------|-------|------------|-----------|--------|------------|-----------|------------|----------| | Sublot | | Rand | Cumulative | for | Rand | Paving | Dist | ance | Actual Dry | Weight in | SSD | Correction | Specific | Percent of | Percent | | No. | Height | Nbr. | Tonnage | Core | Nbr | Width | fron | n C/L | Weight | Water | Weight | Factor | Gravity | Standard | Standard | | 1 A | 2.00 | .61 | 305 | 165+52 | .28 | 11 | 3.1 | LT | 1340.3 | 757.7 | 1351.7 | \times | 2.256 | 92.16 | 00.0 | | 1 B | 2.25 | .99 | 995 | 123+71 | .65 | 11 | 7.2 | LT | 1430.2 | 808.0 | 1440.2 | X | 2.262 | 92.40 | 92.3 | | 2 A | 2.13 | .06 | 1,030 | 121+59 | .17 | 11 | 1.9 | LT | 1308.2 | 739.8 | 1314.7 | X | 2.276 | 92.97 | 92.4 | | 2 B | 2.50 | .65 | 1,825 | 73+42 | .18 | 11 | 2.0 | LT | 1530.2 | 860.2 | 1541.3 | X | 2.247 | 91.79 | 92.4 | | 3 A | 2.13 | .01 | 2,005 | 62+51 | .82 | 11 | 9.0 | LT | 1312.5 | 739.0 | 1321.8 | X | 2.252 | 91.99 | 92.0 | | 3 B | 2.25 | .32 | 2,660 | 22+82 | .69 | 11 | 7.6 | LT | 1386.8 | 780.6 | 1397.0 | \times | 2.250 | 91.91 | 92.0 | | 4 A | 2.38 | .00 | 3,000 | 2+22 | .26 | 11 | 2.9 | LT | 1504.5 | 851.9 | 1510.3 | \times | 2.285 | 93.34 | 93.5 | | 4 B | 1.75 | .84 | 3,920 | 143+72 | .90 | 11 | 9.9 | RT | 1197.8 | 679.8 | 1202.2 | X | 2.293 | 93.67 | 93.5 | | 5 A | 2.38 | .36 | 4,180 | 127+23 | .10 | 11 | 1.1 | RT | 1441.7 | 802.7 | 1449.0 | \times | 2.231 | 91.14 | 92.6 | | 5 B | 2.25 | .07 | 4,535 | 104+71 | .59 | 11 | 6.5 | RT | 1463.7 | 832.4 | 1467.9 | \times | 2.303 | 94.08 | 32.0 | Percent Density: 92.6 # In Place Pavement Density - Random locations determined by DOT, (SD 311) - Nuclear density gauge used - Gauge calibrated to roadway cutouts (SD 307) - Form DOT-42 # Use of Contractor Tests - Statistic analysis using QC, QA, IA test results - Similar/dissimilar (SD 317) - F-test and t-test statistical evaluation - Pay Factor - 50% \rightarrow Air Voids (V_a) - 50% \rightarrow In Place Density (% G_{mm}) - 5% bonus opportunity # F and t tests (Example) | avg | 2.446 | 2.347 | 4.04 | avg | 2.445 | 2.348 | 4.00 | avg | 2.447 | 2.348 | 4.10 | |--------|---------|----------|-------|--------|-----------|----------|-------|--------|------------|---------|-------| | stdev | 0.0059 | 0.0044 | 0.277 | stdev | 0.0049 | 0.0052 | 0.367 | stdev | 0.0117 | 0.00208 | 0.436 | | F-test | 0.7973 | 0.5263 | 0.34 | F-test | 0.1398 | 0.288 | 0.689 | F-test | 0.06936 | 0.40246 | 0.21 | | | between | QC AND Q | A | | between Q | A AND IA | | | between IA | AND QC | | | 0.01 | ОК | OK | OK | | OK | OK | OK | | OK | OK | OK | | 0.05 | ОК | ОК | OK | | ОК | ОК | ОК | | ОК | OK | OK | | | | | | | | | | | | | | | t-test | 0.7696 | 0.8713 | 0.76 | t-test | 0.69848 | 0.9841 | 0.739 | t-test | 0.71214 | 0.87043 | 0.76 | | 0.01 | ОК | ОК | ОК | | ОК | ОК | ОК | | ОК | OK | OK | | | | | | | | | | | | | | | t-test | 0.7696 | 0.8713 | 0.76 | t-test | 0.69848 | 0.9841 | 0.739 | t-test | 0.71214 | 0.87043 | 0.76 | | 0.05 | ОК | ОК | ОК | | OK | ОК | OK | | OK | OK | ОК | | | | | | | | | | | | | | # Construction - New tests and mix design procedures are in the Materials Manual, new Specification Book 2015, also at dot.sd.gov - Gyratory Control Projects (Q_R with RAP) - M S & T, automated part of Construction Management System (CMS) test forms - Ride Specification on most Projects - Asphalt Pavement Analyzer (APA) used on most Projects with specification based on traffic level # Updates - Intelligent Compaction - Changes to RAP usage in specification from Research Project - Warm Mix Asphalt specification from Research Project - Low temperature cracking tests, Disk-Shaped Compact Tension Test (DCT) and Semi-Circular Bend Test (SCB) done in mix design lab - Tack changes (increased rate by supplemental spec.) - Rumble stripes or strips, edge line and centerline for safety # Recertification Exam - Once the exam has started, you will have approximately 2 hours to complete the exam. - The Exam is open book/notes (Standard Specifications for Roads and Bridges – 2015, QC/QA Asphalt Concrete Training Manual and the Materials Manual) - A score of 70% or better is required to pass the exam.